

Enhanced Live Migration For Intensive Memory Loads

Mario Smarduch Senior Virtualization Architect Open Source Group Samsung Research America (Silicon Valley) m.smarduch@samsung.com

Agenda

- Cover Enhanced Live migration on ARMv8,7
- General Walkthrough live migration
- Enhancement to handle higher dirty page rate
- Validating Destination

Machine Model & Migration

- Machine Model & State to Migrate
 - ☐ Extremely complex software

Type of Devices to Migrate

- Type of devices to migrate
 - MMIO

- NIC conifuguration
- F.E.
 - cmd regs, fifo_used, len
 - > irq level

- Vring num, last idx available
- Promisc, guest offloads
- Status, macs, GPA of ring buffers

Type of Devices to Migrate

- CPU State
 - GPRs x0-x30, vfp/simd
 - SPRs SCTLR, Memory Attr., CPU Affinity, MMU PGD pointer, ...
- Interrupt Controller
 - Num of IRQs IO Interrupt contoller
 - Levels, CPU targets
 - Local Interrupt Ctrl. Reg, Prio. Mask Reg,
- Timers
 - Virtual counter offset
 - Current counter
 - Pending timer events

Who writes to memory?

- Guest via shadow page tables
- QEMU
 - Virtio devices
- Host KVM some features
 - Async PF injects page faults writes to guest
 - Guest mis overlap
 - PV-EOI
 - Writes to Guest don't do EOI
- Mark all accesses
 - From all source

Migration State

- Dest QEMU
 - Boots Guest to identical default state see '-incoming' & QEMU_OPTION_incoming
 - ☐ In Virgin state
 - ☐ Must migrate source state changes to dest (will see how next)
- All State needs migration abstracted differently
 - MMIO device defines VMStateDescrption
 - ☐ Live state GIC, Virtio stream state to destination
 - Memory complex
 - Several stages setup, iteration, pending, complete

Migration State Declaration

- How do we abstract device migration state?
 - ☐ Simple Timer Example static

```
static const VMStateDescription vmstate_sp804 {
 .name = ...; version_id = ..;
 .fields = ....
 . VMSTATE_INT32_ARRAY(_f=level, _s=SP804State, _n=2) → put_int32()
```

☐ Virtio-net example – dynamic tx & rx dev migration state

```
virtio_net_save(QEMUFile *f, ...)
qemu_put_8s(f, &vdev->status);
qemu_put_8s(f, &vdev->status);
```

- ☐ RAM Example special case
 - Handlers

```
.save_live_setup = ....
.save_live_iterate = ....
.save_live_complete
```

RAM Structures

- RAMBlock
 - ☐ All mmap() regions

	Offset	Size
r/w ram	0	0x20000000
r/w ram	0x20000000	0x10000
	0x20010000	0x4000000
	0x24010000	0x4000000
r/w ram	0x28010000	0x2000000
r/w ram	0x2a010000	0x800000

- MemoryRegion
 - ☐ All regions mmio, ram, flahs

<u>GPA</u>	ram_addr	size
0x80000000	0x0	0x20000000
0x8000000	0x20010000	0x4000000
0xC000000	0x24010000	0x4000000
0x14000000	0x28010000	0x2000000
0x18000000	0x2a010000	0x800000
0x2e000000	0x20000000	0x10000

- Create migration_bitmap using RAMBlock last offset
- MemoryRegion ram_addr to index
 - Also used for GVA → GPA and GPA → GVA
 - For migration iterate RAMBlock, use MR ram_addr to index dirty bit map

Live Migration High Level

- Devices to Migrate
 - ☐ Flow (1) WP (2) fault (3) mark dirty log (4) scan (5) WP again
 - □ ram, cpu, int ctlr., audio, sd-card, timers,
 - ☐ Start with memory first after completed do devices
 - High Level Migration
 - Setup Stage
 - Connect to peer, exchange versions
 - Determine size pages to migrate, dirty bitmap
 - Enable KVM dirty page logging
 - Iteration Stage
 - Establish bandwidth, downtime user configurable
 - Iterate walk dirty bitmap copy to peer
 - Cover RAMBlock
 - if remaining RAM < bandwidth * downtime move to complete</p>
 - Completion Stage
 - Copy remaining ram
 - Go through remaining vmstate_handlers sync state
 - Peer ready to run
 - Migration challenge
 - Dirty page rate primarily Guest memory access

Live Migration More Detail

Setup:

- Connect to Peer, Validate compativility
- Walk RAMBlock List find last page
 - Create 'migration_bitmap' 696,384 bits for 1k page
 - Assume all memory dirty 'migration_dirty_pages' 696,384
 - Enable KVM Dirty Page Logging ARM 4k/64k

migration_bitmap_sync()

- for each writable memory region get dirty bitmap (kvm_state)
- update to 'migration_bitmap' convert page sizes
- increment 'migration_dirty_page' but not in init

Iterate:

- xfer rate < bandwidth
- → migrate_bitmap_sync()
 - if remaining dirty memory < bandwidth * downtime
 - move to completion
 - Iterate over RAMBlock list
 - migration_bitmap_find_and reset_dirty(block->mr, offset)
 - migration_dirty_bytes--;
 - send page to peer
 - throttle

Completion:

- ram_save_complete() copy remaing ram
- Iterate savevm_handlers use 'ops' stream, 'vmsd' static
 - transfer remaining state

Live Migration Configurables

- xfer rate < bandwidth
 - Bandwidth default 3.2 Mbytes/s can update QEMU
 - ☐ Governs rate of dirty memory scanning
- Downtime bandwidth * downtime
 - ☐ Governs convergence
 - ☐ greater downtime greater service unavailability
 - ☐ Can update in QEMU (for better or worse)
- Expected Downtime
 - ☐ Based on dirty memory rate / bandwidth
 - ☐ As dirty memory rate increases so does downtime
- To speed up migration
 - Increase network bandwidth
 - Increste downtime
 - Optimize Memory migration dirty page tracking, compress

Huge Pages and performance

- Huge Pages
 - Guest Page faults very expensive 6.5x penalty

- Limit 2nd stage faults
- Shorten page table walks
- A must in virtualized env.
- Depending on IPTW cache 7% 32% degradation
 - Also depending on workload

Relationship Between Page Tables

- Guest, Nested, Host page tables involved
 - ☐ THP, hugetlbfs, ...
 - ☐ KVM maps in huge 2nd stage entries
 - ☐ ARMv8 4kb pg 2MB; 64kb page 512MB
 - ☐ One huge page TLB covers 512 TLB entries

Migration & Huge Pages

Huge page granularity to large

- Write to 4k/64k page assume huge page dirty
 - ☐ We WP only know about 1st write
 - ☐ Near idle guest dirtying pages not migrateble
 - ☐ But we want the performance of huge pages

Run-time dissolve huge pages

Dissolve 2nd stage huge pages during migration

- 2nd stage handler lazy dissolve
 - ☐ For most part 'arch/arm/kvm/mmu.c 4.x kernel
 - o arm64/arm code shared
 - ☐ Discover fault in huge page backed by Host
 - ☐ Shoot down mapping
 - ☐ Future page faults force small pages
 - ☐ Track 4k page granules

Run-time dissolve huge pages

- Once migrated go back to huge pages
 - ☐ Get the performance back

- Huge Page dissolve degrades performance ...
 - ☐ But we want to migrate and quick
 - ☐ We don't dissolve Read-Only pages

Performance Numbers

256MB memory mark huge page dirty

- With huge page won't auto converge 1GigE
 - \square 128 * 2MB = 2Gbps
 - ☐ xfer_rate < downtime * bandwidth
 </p>
 - ☐ Can dirty one byte or whole huge page
- With huge page dissolve
 - □ ~20K 4k pages/second
 - ☐ System loaded lightly dirty memory periodically
 - ☐ See https://github.com/mjsmar/arm-dirtylog-tests
 - ☐ ARMv8 QEMU support added, ARMv7 for quite a while

Accuracy Testing

- Should trust image on destination
 - ☐ Several sources write to guest memory
 - ☐ Validate destination identical to source

- Destination = initial iteration + delats
- Delta Guest, QEMU, Host several sources
- After convergence
 - ☐ Checksum source & destination must match
 - ☐ Generic approach associate checksum with each page
 - o For repeated pages update checksum
 - ☐ Discover latent memory errors

Other

- Libvirt/Openstack
 - ☐ Enabled by default nothing to be done
- NFV in mind lots of memory data bases
- ... But any memory intensive workload
- Configurations supported
 - □ ARMv8 4kb, 64kb Guest kernel → 4kb, 64kb host
 - Huge page 2MB, 512MB
 - □ ARMv7 4kb Guest → 4kb host
 - Huge page 2MB

Enhanced Live Migration For Intensive Memory Loads

Thank you.

Mario Smarduch
Senior Virtualization Architect
Open Source Group
Samsung Research America (Silicon Valley)
m.smarduch@samsung.com